EDGEWOOD #### **CHEMICAL BIOLOGICAL CENTER** U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND ECBC-TR-416 # NMR METHOD FOR THE QUANTITATIVE ANALYSIS OF LIQUID SAMPLES Richard J. O'Connor Mark D. Brickhouse Jeffrey S. Rice H. Dupont Durst RESEARCH AND TECHNOLOGY DIRECTORATE David J. McGarvey William R. Creasy John Pence Jennifer L. Montgomery > EAI CORPORATION Abingdon, MD 21009 > > January 2005 Approved for public release; distribution is unlimited. 20050303 303 | Disclaimer | | |---|--| | The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. | | | | | | | | | | | | | | | | | • #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the Public reporting burden for this collection of information is estimated to average 1 nour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE Oct 2001 - Sep 2002 XX-01-2005 Final 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER NMR Method for the Quantitative Analysis of Liquid Samples **5b. GRANT NUMBER** 5c. PROGRAM ELEMENT NUMBER **5d. PROJECT NUMBER** 6. AUTHOR(S) 62262255200 O'Connor, Richard J.; Brickhouse, Mark D.; Rice, Jeffrey S.; Durst, H. 5e. TASK NUMBER Dupont (ECBC); McGarvey, David J.; Creasy, William R.; Pence, John; and Montgomery, Jennifer L. (EAI Corporation) **5f. WORK UNIT NUMBER** 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER DIR. ECBC, ATTN: AMSRD-ECB-RT-PD/AMSRD-ECB-RT-PC, APG, ECBC-TR-416 MD 21010-5424 EAI Corporation, 1308 Continental Drive, Suite J, Abingdon, MD 21009 10. SPONSOR/MONITOR'S ACRONYM(S) 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 13. SUPPLEMENTARY NOTES This procedure is based on previously published ERDEC-TR-449, Nuclear Magnetic Resonance (NMR) Analysis of Chemical Agents and Reaction Masses Produced by their Chemical Neutralization, and ECBC-TR-253, NMR Method for the Quantitative Purity Analysis of Feedstock Samples. The procedure replaces the method ACT-021. This procedure uses an internal standard to establish an absolute weight percent for the analytes in question. Identifying the structures of other components in the mixture is not required to determine the weight percent of the analyte. The weight percent calculations are not negatively affected by the presence of undetectable components (e.g., elemental sulfur, inorganic salts, etc.) in the sample. 15. SUBJECT TERMS **NMR** Nuclear Magnetic Resonance 19a. NAME OF RESPONSIBLE PERSON 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER OF **PAGES** ABSTRACT Sandra J. Johnson 19b. TELEPHONE NUMBER (include area code) a. REPORT b. ABSTRACT c. THIS PAGE U U UL 18 (410) 436-2914 U Quantitative Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 Blank #### **PREFACE** This work described in this report was authorized under Project No. 62262255200. The work was started in October 2001 and completed in September 2002. The use of either trade or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. This report has been approved for public release. Registered users should request additional copies from the Defense Technical Information Center; unregistered users should direct such requests to the National Technical Information Service. Blank ## CONTENTS | 1. | INTRODUCTION | 7 | |-----|--|----| | 1.1 | Purpose | 7 | | 1.2 | Analyte Concentration Range | 7 | | 1.3 | | | | | Sample Matrices and Interferences | | | 1.4 | Throughput | 10 | | 2. | RISK AND SAFETY ASSESSMENT | 10 | | 3. | SCIENTIFIC BASIS | 10 | | 4. | TRAINING | 10 | | 5. | APPARATUS | 10 | | 5.1 | Instrumentation | 10 | | 5.2 | Glassware, Miscellaneous Equipment, and Supplies | | | 5.3 | Chemicals | | | 3.3 | Chemicals | 11 | | 6. | PROCEDURE | 11 | | 6.1 | Sample Preparation | 11 | | 6.2 | Obtaining NMR Spectra | | | 6.3 | Spectral Data Analysis | | | 7. | CALCULATION, CALIBRATION, AND DOCUMENTATION | 15 | ## **FIGURES** | 1. | ³¹ P Spectrum of a Sample Containing HMPA Internal Standard12 | |----|--| | 2. | ¹ H Spectrum of a Sample Containing HMPA Internal Standard13 | | | TABLES | | 1. | ACWA P&A Results for 50 ppm TDG Standard in D ₂ O on AC-300 Using Proton NMR Results for H ₂ O Solvent Suppression, Standard in DI Water, 8 Runs on Each of Two Days | | 2. | ACWA P&A Results for 200 ppm TDG Standard in ACWA Sample on AC-300 Using Proton NMR Results for no H ₂ O Solvent Suppression, 8 Runs on Each of Two Days9 | #### NMR METHOD FOR THE QUANTITATIVE ANALYSIS OF LIQUID SAMPLES #### 1. INTRODUCTION #### 1.1 Purpose. This procedure is based on the previously published ERDEC-TR-449¹ and ECBC-TR-253.² The procedure replaces the method ACT-021. This procedure uses an internal standard to establish an absolute weight percent for the analytes in question. Identifying the structures of other components in the mixture is not required to determine the weight percent of the analyte. The weight percent calculations are not negatively affected by the presence of undetectable components (e.g., elemental sulfur, inorganic salts, etc.) in the sample. #### 1.2 <u>Analyte Concentration Range</u>. Analytes can be quantified at any concentration level from the detection limit to neat material. The following detection limit study (Tables 1 and 2) was performed using proton NMR on the Bruker AC-300. Detection limits for other nuclei and other instruments were estimated using the knowledge of the operator. Detection limits will depend on the matrix and interferences. If detection limits are required for a particular measurement, they should be determined for the particular matrix, analyte, and instrument and given in the analysis report. #### 1.3 Sample Matrices and Interferences. This method can be performed on liquid matrices that solubilize the internal standard. Generally, either TEP (triethylphosphate) or HMPA (hexamethylphosphoramide) have been soluble in each AWCA matrix. Other internal standards may be used, as long as they are stable and the signals from the standard do not interfere with other peaks in the spectra. For basic matrices, TEP is the preferred internal standard. The internal standards must also be commercially available with a high purity. Paramagnetic metals such as iron and chromium at fairly low concentrations will broaden the peaks and either increase the error of the analysis, or invalidate it entirely. Ongoing research on the use of Tiron as an iron chelator and spin-relaxation agent may partially solve this problem in the future. Brickhouse, M.D.; Rees, M.S.; O'Connor, R.J.; Durst, H.D. Nuclear Magnetic Resonance (NMR) Analysis of Chemical Agents and Reaction Masses Produced by Their Chemical Neutralization; ERDEC-TR-449; U.S. Army Edgewood Research, Development and Engineering Center: Aberdeen Proving Ground, MD, 1997; UNCLASSIFIED Report (AD-A339 308). O'Connor, R.J.; Brickhouse, M.D.; McGarvey, D.; Durst, H.D.; Creasy, W.R.; Ruth, J.L. NMR Method for the Quantitative Purity Analysis of Feedstock Samples; ECBC-TR-253; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2002; UNCLASSIFIED Report (AD-A406 815). Table 1. ACWA P&A Results for 50 ppm TDG Standard in D_2O on AC-300 Using Proton NMR Results for H_2O Solvent Suppression, Standard in DI Water, 8 Runs on Each of Two Days Sample No. NB130P22C Integration from NUTS, IS=HMPA, compound is TDG | AR090F.105 1031556 169.03 45.07
AR091F.105 1033091 170.46 45.39
AR092F.105 1030570 164.89 44.01
AR093F.105 1030391 140.83 37.60
AR094F.105 1027744 148.59 39.77
AR095F.105 1027010 135.38 36.26
AR096F.105 1030428 175.91 46.96
AR097F.105 1028647 159.97 42.78
AR090F.107 1059223 178.18 46.27 | ppm) | |---|------| | AR091F.105 1033091 170.46 45.39
AR092F.105 1030570 164.89 44.01
AR093F.105 1030391 140.83 37.60
AR094F.105 1027744 148.59 39.77
AR095F.105 1027010 135.38 36.26
AR096F.105 1030428 175.91 46.96
AR097F.105 1028647 159.97 42.78 | | | AR093F.105 1030391 140.83 37.60
AR094F.105 1027744 148.59 39.77
AR095F.105 1027010 135.38 36.26
AR096F.105 1030428 175.91 46.96
AR097F.105 1028647 159.97 42.78 | | | AR094F.105 1027744 148.59 39.77
AR095F.105 1027010 135.38 36.26
AR096F.105 1030428 175.91 46.96
AR097F.105 1028647 159.97 42.78 | | | AR095F.105 1027010 135.38 36.26
AR096F.105 1030428 175.91 46.96
AR097F.105 1028647 159.97 42.78 | | | AR095F.105 1027010 135.38 36.26
AR096F.105 1030428 175.91 46.96
AR097F.105 1028647 159.97 42.78 | | | AR096F.105 1030428 175.91 46.96
AR097F.105 1028647 159.97 42.78 | | | AR097F.105 1028647 159.97 42.78 | | | A TO COOK 105 | | | | | | AR091F.107 1056418 182.84 47.61 | | | AR092F.107 1057849 184.3 47.92 | | | AR093F.107 1059150 180.48 46.87 | | | AR094F.107 1057912 179.9 46.78 | | | . AR095F.107 1058795 189.81 49.31 | | | AR096F.107 1056339 156 40.62 | | | AR097F.107 1056515 184.06 47.92 | | | Average Concentration (ppm) 44.45 | | | Standard deviation 3.95 | | | MDL (ppm) 10.27 | | | Sample concentration 45.81 | | | Recovery % 97.02% | • | Table 2. ACWA P&A Results for 200 ppm TDG Standard in ACWA Sample on AC-300 Using Proton NMR Results for no H₂O Solvent Suppression, 8 Runs on Each of Two Days #### ACWA Sample CAT 04302-1, FBSC03HA01KX Sample No. NB130P23C Integration from NUTS, IS=HMPA, compound is TDG | AR090F.110 100000 98.72 247.99 AR091F.110 99809 65.79 165.59 AR092F.110 98407 92.07 235.03 AR093F.110 99030 65.59 166.38 AR094F.110 97825 39.24 100.77 AR095F.110 98619 57.3 145.96 AR096F.110 98380 75.06 191.66 AR097F.110 97904 43.57 111.80 AR090F.112 98588 55.45 141.29 AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Sample concentration Recovery % | File | Int. IS | Int. cmp. | μg/g sample (ppm) | |---|-----------------------|---------|-----------|-------------------| | AR092F.110 98407 92.07 235.03 AR093F.110 99030 65.59 166.38 AR094F.110 97825 39.24 100.77 AR095F.110 98619 57.3 145.96 AR096F.110 98380 75.06 191.66 AR097F.110 97904 43.57 111.80 AR090F.112 98588 55.45 141.29 AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Sample concentration 202.3 | AR090F.110 | 100000 | 98.72 | 247.99 | | AR093F.110 99030 65.59 166.38 AR094F.110 97825 39.24 100.77 AR095F.110 98619 57.3 145.96 AR096F.110 98380 75.06 191.66 AR097F.110 97904 43.57 111.80 AR090F.112 98588 55.45 141.29 AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation MDL (ppm) Sample concentration | AR091F.110 | 99809 | 65.79 | 165.59 | | AR094F.110 97825 39.24 100.77 AR095F.110 98619 57.3 145.96 AR096F.110 98380 75.06 191.66 AR097F.110 97904 43.57 111.80 AR090F.112 98588 55.45 141.29 AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation 44.62 MDL (ppm) Sample concentration 202.3 | AR092F.110 | 98407 | 92.07 | 235.03 | | AR095F.110 98619 57.3 145.96 AR096F.110 98380 75.06 191.66 AR097F.110 97904 43.57 111.80 AR090F.112 98588 55.45 141.29 AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 9859 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation 44.62 MDL (ppm) Sample concentration 202.3 | AR093F.110 | 99030 | 65.59 | 166.38 | | AR096F.110 98380 75.06 191.66 AR097F.110 97904 43.57 111.80 AR090F.112 98588 55.45 141.29 AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation MDL (ppm) 153.97 Standard deviation MDL (ppm) 202.3 | AR094F.110 | 97825 | 39.24 | 100.77 | | AR097F.110 97904 43.57 111.80 AR090F.112 98588 55.45 141.29 AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 9859 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation 44.62 MDL (ppm) 153.97 Standard deviation 202.3 | AR095F.110 | 98619 | 57.3 | 145.96 | | AR090F.112 98588 55.45 141.29 AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation 44.62 MDL (ppm) 153.97 Stample concentration (ppm) 202.3 | AR096F.110 | 98380 | 75.06 | 191.66 | | AR091F.112 98575 69.54 177.22 AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation 44.62 MDL (ppm) 153.97 Standard concentration (ppm) 202.3 | AR097F.110 | 97904 | 43.57 | 111.80 | | AR092F.112 99136 34.16 86.56 AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation 44.62 MDL (ppm) 153.97 Sample concentration 202.3 | AR090F.112 | 98588 | 55.45 | 141.29 | | AR093F.112 98622 45.76 116.56 AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation 44.62 MDL (ppm) 116.11 Sample concentration 202.3 | AR091F.112 | 98575 | 69.54 | 177.22 | | AR094F.112 98222 58.74 150.23 AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) Standard deviation 44.62 MDL (ppm) 116.11 Sample concentration 202.3 | AR092F.112 | 99136 | 34.16 | 86.56 | | AR095F.112 98559 48.33 123.18 AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) 153.97 Standard deviation 44.62 MDL (ppm) 116.11 Sample concentration 202.3 | AR093F.112 | 98622 | 45.76 | 116.56 | | AR096F.112 98294 53.45 136.60 AR097F.112 98301 65.26 166.77 Average Concentration (ppm) 153.97 Standard deviation 44.62 MDL (ppm) 116.11 Sample concentration 202.3 | AR094F.112 | 98222 | 58.74 | 150.23 | | AR097F.112 98301 65.26 166.77 Average Concentration (ppm) 153.97 Standard deviation 44.62 MDL (ppm) 116.11 Sample concentration 202.3 | AR095F.112 | 98559 | 48.33 | 123.18 | | Average Concentration (ppm) Standard deviation MDL (ppm) Sample concentration 202.3 | AR096F.112 | 98294 | 53.45 | 136.60 | | Standard deviation 44.62 MDL (ppm) 116.11 Sample concentration 202.3 | AR097F.112 | 98301 | 65.26 | 166.77 | | Standard deviation44.62MDL (ppm)116.11Sample concentration202.3 | Average Concentration | n (ppm) | | 153.97 | | Sample concentration 202.3 | O | | | 44.62 | | | MDL (ppm) | | | 116.11 | | | Sample concentration | | | 202.3 | | | <u>-</u> | | | 76.11% | #### 1.4 Throughput. Sample throughput depends on the nucleus that is being used for the analysis, and the sensitivity required. A typical experiment may allow three samples to be analyzed in an 8-hr day. The best throughput for proton NMR runs is a sample per hour, or 8 samples in an 8-hr day. With an autosampler, samples can be run 24 hr a day. #### RISK AND SAFETY ASSESSMENT All analyses should be performed in accordance with all appropriate Federal, State and local laws, as well as Army Regulations. Samples containing chemical agent should be handled in accordance with AR 50-6 and all other applicable regulations. Exposure to chemical agents or other super toxic materials may result in injury or death. #### 3. SCIENTIFIC BASIS NMR spectroscopy has been a proven method for the identification and quantification of chemical materials for many years.³ #### 4. TRAINING Operators should have a Master's degree in chemistry, or the equivalent in work experience. Specific training in the use of the instrument, as well as in the handling of hazardous materials, should be obtained. #### 5. APPARATUS #### 5.1 <u>Instrumentation</u>. Any make or model of NMR spectrometer may be used. Sensitivity and selectivity will depend on the field strength, type of probe, and processing software. # 5.2 <u>Glassware, Miscellaneous Equipment, and Supplies.</u> NMR sample tubes such as the 5 mm Wilmad 507-PP or the 535-PP may be used. ³ Silverstein, R.M.; Bassler, G.C.; Morrill, T.C. Spectrometric Identification of Organic Compounds; 5th ed., John Wiley and Sons, Inc.: New York, 1991. #### 5.3 <u>Chemicals</u>. Deuterated solvents and internal standards may be purchased from commercial vendors, such as the Aldrich Chemical Corporation. Deuterated solvents may be kept for years if properly stored in a sealed container. Internal standards should be kept in sealed containers and kept dry. Hydrolysis of the internal standards would create additional peaks in the spectra and affect the quantification of the other analytes. A certificate of analysis should be obtained with each bottle of standard material. The standard should be checked within a month of the analysis to be sure that hydrolysis or absorption of water has not taken place. #### 6. PROCEDURE #### 6.1 <u>Sample Preparation</u>. This procedure should be performed under appropriate engineering controls, in accordance with all appropriate surety and safety regulations. - a. If the sample contains two layers, each should be analyzed separately. - b. Tare a screw-cap vial and cap. Dispense ~0.1mL of neat internal standard (usually TEP for acidic samples, TEP or HMPA for neutral or basic samples) of known purity into the vial and replace the cap. The exact weight is determined using an analytical balance capable of measuring to the hundredth of a milligram. Record the weight, and tare the balance. - c. Add 0.1-1.0mL of the neat sample into the vial. Replace the cap and record the weight. Add 0.1mL D₂O as a lock solvent for aqueous samples. Non-aqueous samples could be prepared using an organic solvent such as CDCl₃. Samples that are reactive or insoluble in common solvents may be analyzed without the use of a lock signal, or by the use of a coaxial insert. - d. Mix the sample vial on a vortexing apparatus to assure homogeneity. #### 6.2 Obtaining NMR Spectra. Operating parameters vary according to the sample. The sample spectra (Figures 1 and 2) show example parameters that may be used. The important parameters to consider include the following: • *delay time* should be 5 to 10 times the T1 value for maximum quantitation accuracy, but shorter delay times can be used to improve signal to noise ratios and sensitivity with less accurate quantitation; Figure 1. ³¹P Spectrum of a Sample Containing HMPA Internal Standard Figure 2. ¹H Spectrum of a Sample Containing HMPA Internal Standard - line broadening should be large enough to give acceptable line shapes and baseline flatness; - number of scans is determined by the signal to noise ratio that is required and limits on analysis time; - number of data points is determined by the required spectral resolution to resolve interferences; - pulse width PW90 and amplifier gain are adjusted to give the largest signal without saturating the detector electronics; - spectral width must be wide enough so that peaks of interest are not near the edge of the spectrum. - a. Place the NMR tube into the spinner, using vendor supplied depth gauge to orient sample at maximum sensitivity position to the coils inside the probe. Lower the sample into the magnet, lock onto the deuterium signal and shim to maximize lock signal. - b. Tune probe for optimal frequency and impedance match for the sample. - c. To correctly set up the instrument parameters, it is necessary determine the PW90 for each nucleus, and the T1 values, unless those values are known from similar samples run previously. - d. Enter sample name and information into NMR operating system and acquire data. If necessary, setup multiple samples on the autosampler with careful attention to placing samples in the correct positions. Acquire data for all samples by ¹H (detection limit 20-150 ppm). To save instrument time, if no analytes are detected, do not run ¹³C. At the discretion of the analyst, ¹³C NMR may be used as an additional tool for the identification and quantification of some analytes. It is particularly useful when iron contamination or other factors broad the proton peaks to the point where the ¹H spectrum is not interpretable. ³¹P NMR spectra should be obtained for all samples derived from phosphorus-containing agents. # 6.3 Spectral Data Analysis. - a. Apply appropriate windows functions such as exponential multiplication to enhance signal-to-noise (line broadening for ^{31}P and ^{13}C should generally be 1-5 Hz, and 0.5-1 for ^{1}H). - b. Fourier transforms the resulting data to convert from time to frequency and produces the NMR spectrum. - c. Correct the baseline and phase all peaks in the spectrum. - d. Reference the chemical shift against the internal standard, if needed. (TEP should have a shift of 0.01 ppm for ³¹P NMR). - e. Integrate all peaks in the spectrum to obtain areas. #### 7. CALCULATION, CALIBRATION, AND DOCUMENTATION The NMR quality control standard (ethyl benzene or triphenylphosphate standards from Bruker Instruments) is analyzed to assure that the spectrometer meets signal to noise specifications and chemical shift criteria defined for the instrument. The weight percent of each analyte for the sample can be calculated with the following equation when an internal standard (IS) is present: Area under analyte Peak x Molecular Weight of analyte x Weight of IS x 100% = Wt. % Analyte Weight of IS Weight of analyte If analytical precision is to be reported, from at least seven replicates calculate the mean and standard deviation. The mean value ± 2 standard deviations will provide a 95% confidence range. Generally, time does not allow for the acquisition of 7 spectra, and a single spectrum is used. The following precision and accuracy study shows that the preparation of seven separate samples does not significantly affect the results of the analysis. The variability between the seven analyses of 0.8 ppm is lower than the average variability within each sample (1.0 ppm). | bumple 110. 1, | proton run wr | in produc | | | | |------------------|---------------|---------------|----------------------|------------|--------------| | Integration from | m Varian, IS= | TEP, compound | l is TDG, (same inte | egral rang | ges for all) | | File | Detection | Wt. IS (mg) | Wt. Sample (mg) | Int. IS | Int. cmp. (| Sample No. 1, proton run with presat. | | mice attorn from variant, is then, compound is the confound | | | | | | | | |--|--|-----------------|---------------|-----------------|---------|-----------|------------------|--| | | File | Detection | Wt. IS (mg) | Wt. Sample (mg) | Int. IS | Int. cmp. | Conc. Cmp. (ppm) | | | | ACWA 1-1 | H-1 at 2.67 | 0.04925 | 1018.3 | 63.63 | 36.37 | 41.723145 | | | | ACWA 1-2 | H-1 at 2.67 | 0.04925 | 1018.3 | 62.42 | 37.58 | 43.946943 | | | | ACWA 1-3 | H-1 at 2.67 | 0.04925 | 1018.3 | 63.84 | 36.16 | 41.345781 | | | | ACWA 1-4 | H-1 at 2.67 | 0.04925 | 1018.3 | 62.81 | 37.19 | 43.220824 | | | | ACWA 1-5 | H-1 at 2.67 | 0.04925 | 1018.3 | 62.85 | 37.15 | 43.146860 | | | | ACWA 1-6 | H-1 at 2.67 | 0.04925 | 1018.3 | 63.59 | 36.41 | 41.795306 | | | | ACWA 1-7 | H-1 at 2.67 | 0.04925 | 1018.3 | 62.61 | 37.39 | 43.592063 | | | | Average conc | centration of c | compound by N | MR (ppm) | | | 42.681560 | | | Standard deviation (ppm) | | | | | | 1.034878 | | | | Expected concentration of compound in sample (ppm) 44.32 | | | | | | 44.32 | | | | | Recovery % of compound | | | | | 96.30% | | | | | Calculated M | IDL (ppm) | | | | | 3.09 | | | | | | | | | | | | | | , proton run wi | | | | | | | |--|-----------------|---------------|----------------------|-----------|-------------|------------------|--| | Integration from Varian, IS=TEP, compound is TDG, (same integral ranges for all) | | | | | | | | | File | Detection | Wt. IS (mg) | Wt. Sample (mg) | | | Conc. Cmp. (ppm) | | | ACWA 2-1 | H-1 at 2.67 | 0.05809 | 1183.7 | 63.71 | 36.29 | 42.189488 | | | ACWA 2-2 | H-1 at 2.67 | 0.05809 | 1183.7 | 63.92 | 36.08 | 41.807544 | | | ACWA 2-3 | H-1 at 2.67 | 0.05809 | 1183.7 | 63.81 | 36.19 | 42.007297 | | | ACWA 2-4 | H-1 at 2.67 | 0.05809 | 1183.7 | 63.35 | 36.65 | 42.850141 | | | ACWA 2-5 | H-1 at 2.67 | 0.05809 | 1183.7 | 63.31 | 36.69 | 42.924010 | | | ACWA 2-6 | H-1 at 2.67 | 0.05809 | 1183.7 | 64.75 | 35.25 | 40.322202 | | | ACWA 2-7 | H-1 at 2.67 | 0.05809 | 1183.7 | 63.88 | 36.12 | 41.880102 | | | Average con | centration of a | omnound by N | IMD () | | | 44 00==== | | | Standard de | viation (ppm) | ompound by N | (MIK (ppm) | | | 41.997255 | | | Standard de | маноп (фрш) | | | | | 0.863989 | | | Expected cor | centration of | compound in s | ample (ppm) | | | 43.68 | | | Recovery % | of compound | | - 4. | | | 96.15% | | | | | | | | | | | | Calculated M | IDL (ppm) | | | | | 2.58 | | | | | • | | | | | | | | | | | | | | | | Sample No. 3 | , proton run wi | th nrecat | | | | | | | | | | d is TDG, (same inte | agral ran | con for all | | | | File | Detection | Wt. IS (mg) | Wt. Sample (mg) | | | Conc. Cmp. (ppm) | | | ACWA 3-1 | H-1 at 2.67 | 0.05129 | 1046.7 | 63.99 | 36.01 | 41.618522 | | | ACWA 3-2 | H-1 at 2.67 | 0.05129 | 1046.7 | 63.51 | 36.49 | 42.492021 | | | ACWA 3-3 | H-1 at 2.67 | 0.05129 | 1046.7 | 63.62 | 36.38 | 42.290680 | | | ACWA 3-4 | H-1 at 2.67 | 0.05129 | 1046.7 | 64.28 | 35.72 | 41.097104 | | | ACWA 3-5 | H-1 at 2.67 | 0.05129 | 1046.7 | 63.74 | 36.26 | 42.071828 | | | ACWA 3-6 | H-1 at 2.67 | 0.05129 | 1046.7 | 63.65 | 36.35 | 42.235890 | | | ACWA 3-7 | H-1 at 2.67 | 0.05129 | 1046.7 | 63.7 | 36.3 | 42.144687 | | | A | | | | | | | | | Average concentration of compound by NMR (ppm) | | | | | | 41.992962 | | | Standard dev | viation (ppm) | | | | | 0.477619 | | | Expected con | centration of | compound in s | ample (nnm) | | | 42.75 | | | Recovery % | of compound | ompound in S | embie (hhm) | | | 43.75 | | | • , . | | | | | | 95.98% | | 1.43 Calculated MDL (ppm) | Sample No. 4, proton run with presat | | | | | | | | |--|--|---------------|----------------------|-------|-------|------------------|--| | Integration from Varian, IS=TEP, compound is TDG, (same integral ranges for all) | | | | | | | | | File | Detection | Wt. IS (mg) | Wt. Sample (mg) | | - | Conc. Cmp. (ppm) | | | ACWA 4-1 | H-1 at 2.67 | 0.05016 | 1062 | 62.22 | 37.78 | 43.284273 | | | ACWA 4-2 | H-1 at 2.67 | 0.05016 | 1062 | 63.49 | 36.51 | 40.992526 | | | ACWA 4-3 | H-1 at 2.67 | 0.05016 | 1062 | 63.15 | 36.85 | 41.597029 | | | ACWA 4-4 | H-1 at 2.67 | 0.05016 | 1062 | 62.86 | 37.14 | 42.117802 | | | ACWA 4-5 | H-1 at 2.67 | 0.05016 | 1062 | 62.92 | 37.08 | 42.009662 | | | ACWA 4-6 | H-1 at 2.67 | 0.05016 | 1062 | 61.96 | 38.04 | 43.765035 | | | ACWA 4-7 | H-1 at 2.67 | 0.05016 | 1062 | 63.24 | 36.76 | 41.436381 | | | Average cond | rentration of c | ompound by N | MR (ppm) | | | 42.171815 | | | Standard dev | | | (F) | | | 1.005575 | | | T | | | l- () | | | 45.36 | | | _ | | compound in s | ampie (ppm) | | | 92.97% | | | Recovery % | or compound | | | | | 92.9770 | | | Calculated M | IDL (ppm) | | | | | 3.01 | , proton run wi | | | | | | | | Integration fro | om Varian, IS= | TEP, compound | d is TDG, (same into | | | | | | File | Detection | Wt. IS (mg) | Wt. Sample (mg) | | _ | Conc. Cmp. (ppm) | | | ACWA 5-1 | H-1 at 2.67 | 0.05377 | 1098.8 | 64.78 | 35.22 | 40.154568 | | | ACWA 5-2 | H-1 at 2.67 | 0.05377 | 1098.8 | 63.06 | 36.94 | 43.264280 | | | ACWA 5-3 | H-1 at 2.67 | 0.05377 | 1098.8 | 64.15 | 35.85 | 41.274237 | | | ACWA 5-4 | H-1 at 2.67 | 0.05377 | 1098.8 | 64.59 | 35.41 | 40.489946 | | | ACWA 5-5 | H-1 at 2.67 | 0.05377 | 1098.8 | 64.89 | 35.11 | 39.961300 | | | ACWA 5-6 | H-1 at 2.67 | 0.05377 | 1098.8 | 65.42 | 34.58 | 39.039208 | | | ACWA 5-7 | H-1 at 2.67 | 0.05377 | 1098.8 | 63.87 | 36.13 | 41.778957 | | | Aversas con | centration of c | ompound by N | IMR (nnm) | | | 40.851785 | | | Average concentration of compound by NMR (ppm) Standard deviation (ppm) | | | | | | 1.387665 | | | Standard de | viation (hbm) | | | | | 1.507005 | | | Expected cor | Expected concentration of compound in sample (ppm) | | | | | | | | - | of compound | | F (FF) | | | 43.80
93.27% | | | According 70 | or combound | | | | | | | | | | | | | | | | Calculated MDL (ppm) 4.15 | Sample No. 6, proton run with presat | | | | | | | | |--|-----------------------------------|----------------------------|----------------------|-----------|-------------|------------------|--| | Integration from Varian, IS=TEP, compound is TDG, (same integral ranges for all) | | | | | | | | | File | Detection | Wt. IS (mg) | Wt. Sample (mg) | | | Conc. Cmp. (ppm) | | | ACWA 6-1 | H-1 at 2.67 | 0.05016 | 1037.8 | 62.98 | 37.02 | 42.878816 | | | ACWA 6-2 | H-1 at 2.67 | 0.05016 | 1037.8 | 63.85 | 36.15 | 41.300606 | | | ACWA 6-3 | H-1 at 2.67 | 0.05016 | 1037.8 | 64.29 | 35.71 | 40.518695 | | | ACWA 6-4 | H-1 at 2.67 | 0.05016 | 1037.8 | 64.3 | 35.7 | 40.501049 | | | ACWA 6-5 | H-1 at 2.67 | 0.05016 | 1037.8 | 63.23 | 36.77 | 42.420861 | | | ACWA 6-6 | H-1 at 2.67 | 0.05016 | 1037.8 | 64.59 | 35.41 | 39.991682 | | | ACWA 6-7 | H-1 at 2.67 | 0.05016 | 1037.8 | 63.47 | 36.53 | 41.984617 | | | Average con | centration of c | ompound by N | MR (ppm) | | | 41.370904 | | | | viation (ppm) | - | , | | | 1.091097 | | | Expected cor | ncentration of | compound in s | sample (ppm) | | | 44.36 | | | Recovery % | of compound | - | | | | 93.26% | | | Calculated M | IDL (ppm) | | | | | 3.26 | | | Sample No. 7. Integration from | , proton run wi
om Varian, IS= | th presat
TEP, compound | d is TDG, (same into | egral ran | ges for all |) | | | File | Detection | Wt. IS (mg) | Wt. Sample (mg) | | | Conc. Cmp. (ppm) | | | ACWA 7-1 | H-1 at 2.67 | 0.05207 | 1053.5 | 64.75 | 35.25 | 40.610427 | | | ACWA 7-2 | H-1 at 2.67 | 0.05207 | 1053.5 | 64.94 | 35.06 | 40.273357 | | | ACWA 7-3 | H-1 at 2.67 | 0.05207 | 1053.5 | 65.71 | 34.29 | 38.927295 | | | ACWA 7-4 | H-1 at 2.67 | 0.05207 | 1053.5 | 64.42 | 35.58 | 41.200589 | | | ACWA 7-5 | H-1 at 2.67 | 0.05207 | 1053.5 | 64.9 | 35.1 | 40.344155 | | | ACWA 7-6 | H-1 at 2.67 | 0.05207 | 1053.5 | 63.85 | 36.15 | 42.234329 | | | ACWA 7-7 | H-1 at 2.67 | 0.05207 | 1053.5 | 65.33 | 34.67 | 39.587619 | | | Average concentration of compound by NMR (ppm) Standard deviation (ppm) 40.453967 1.070637 | | | | | | | | | Expected concentration of compound in sample (ppm) 43.36 | | | | | | | | | Recovery % of compound | | | | | | 93.30% | | | Calculated M | IDL (ppm) | | | | | 3.20 | |